Taking Advantage of Agile while Minimizing Risk: User Stories and Other Fables Presenter: Dr. Dave Zubrow **Deputy Chief Scientist** Software Solution Division AFEI Agile Summit November 20, 2013 | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | tion of information. Send comment
larters Services, Directorate for Inf | s regarding this burden estimate
ormation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | his collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|--|--|--| | 1. REPORT DATE 20 NOV 2013 | 2 DEDORT TYPE | | | 3. DATES COVERED 00-00-2013 to 00-00-2013 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Taking Advantage of Agile while Minimizing Risk: User Stories and Other Fables | | | Stories and | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Carnegie Mellon University ,Software Engineering Institute,Pittsburgh,PA,15213 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 36 | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Copyright 2013 Carnegie Mellon University This material is based upon work funded and supported by ODE under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center sponsored by the United States Department of Defense. Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of ODE or the United States Department of Defense. NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. This material has been approved for public release and unlimited distribution except as restricted below. This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. DM-0000763 #### **Outline** Just how good is Agile? The good, the bad, and the ok.... Is it right for all circumstances? If not, when? Not a silver bullet Must it be done in a "pure" form? If not, what is gained and what is lost? Maybe so, maybe not What must I do to be successful Some take aways # JUST HOW GOOD IS AGILE ## **Empirical Studies on Agile** | Studies by research method [*] | | | | | | | |---|--------|---------|--|--|--|--| | Research method | Number | Percent | | | | | | Single-case | 13 | 39 | | | | | | – Multiple-case | 11 | 33 | | | | | | Survey | 4 | 12 | | | | | | Experiment | 3 | 9 | | | | | | Mixed | 2 | 6 | | | | | | Total | 33 | 100 | | | | | #### Industry-performed quantitative studies - VersionOne surveys - Rally Software Quantitative Analysis - CAST CRASH Report #### **Company studies and** case studies - Microsoft Research - Virginia Polytechnical Institute PhD (2013) **Workshops and Cross** company interviews - **SEI Agile Collaborators Working Group** - NDIA/AFEI ADAPT ^{*}T. Dyba°, T. Dingsøyr. Empirical studies of agile software development: A systematic review, Information and Software Technology 50 (2008) 833–859 ## It's a Journey..... #### Patriot Excalibur started in 2003 and continues today.... # Agile Delivers Even with Smaller Team # **Agile Success Comes with Challenges** # CRASH Report - 2011/12 • Summary of Key Findings by Development Methods Figure 16b. Transferability Scores Figure 16c. Changeability Scores by Development Methods # CRASH Report - 2011/12 • Summary of Key Findings Finding 6—Development Methods Affect Structural Quality - agile methods are nearly as effective as waterfall at managing the structural quality affecting business risk (Robustness, Performance, and Security) - less so at managing the structural quality factors affecting cost (Transferability and Changeability) Figure 16a. Total Quality Index Scores by Development Methods CAST Report on Application Software Health (research.castsoftware.com) # Pitfalls of (Agile) Measurement #### The Seven Deadly Sins of Agile Measurement | | Deadly Sin | Heavenly Virtue | |---|---|---| | 1 | Using metrics as levers
to change someone
else's behavior | Using metrics for feedback to improve your own performance | | 2 | Unbalanced metrics | Day-one have one metric from each quadrant | | 3 | Believing metrics can
replace thinking | Use quantitative insight to complement rather than replace qualitative insight | | 4 | Too costly metrics | Favor automatic metrics from passively acquired data or lightweight surveys | | 5 | Using a convenient metric | Use ODIM to determine metrics the provide
critical insight and drive to your desired
outcomes | | 6 | Using bad analysis | Get your statistics right by consulting experts | | 7 | Forecasting without discussing probability | Use the percentile coverage distribution, the cone of uncertainty, or Monte Carlo simulation | #RallyON13 @LMaccherone LMaccherone@rallydev.com @2013 Rally Software Development Corp # **Some Common Agile Myths** #### **Mythbusters** Myth Quality Productivity Responsiveness Predictability Points + hours better than points alone Dedicate to one team Keep the teams stable Lower WIP is always better WIP can be too low Ideal team size: 5-9 Smaller performs worse but larger about the same Kanban is better than Scrum ScrumBan is the best of both worlds Busted Confirmed. Minimal difference #RallyON13 @LMaccherone LMaccherone@rallydev.com @2013 Rally Software Development Corp ## Federal Challenges in Applying Agile #### GAO 2012 report of experiences in 5 agencies - 32 Agile practices identified for consideration - 10 practices were used and deemed effective - 14 challenges were identified reflecting on the need to transition - Team transition issues - Guidance and adoption of tools were difficult - Agency commitment of staff - Customer trust of iterative solutions - Adapting to iteration time frames was difficult - Federal reporting and reviews not aligned with Agile # IS AGILE RIGHT FOR ALL? # Dynamic Environments - Traditional versus Agile Worldsthe Traditional World struggles to deliver as it constantly looks back at long-fixed requirements and priorities. If requirements are stable, then safer and more prudent to use waterfallthe Agile World adapts as it delivers by constantly looking forward at evolving requirements and priorities. In settings with significant operational or technology dynamism, the Agile methods are an advantage Parallel Worlds: Agile and Waterfall Differences and Similarities (CMU/SEI-2013-TN-021). http://resources.sei.cmu.edu/library/asset-view.cfm?AssetID=62901 # Microsoft Research Agile Trends (2013) Usage Increasing Popular techniques Not Life Changing ## **Comparison of Agile Benefits** Microsoft Research # Agile Benefits | | | | Ranking | | |--------------------------|-------|-----------|-----------|------------| | Benefits | Trend | Range | Microsoft | VersionOne | | Improved communication | | 0.83-0.84 | 1 | | | Aware of others' work | - | 0.74-0.85 | 2 | | | Team coordination | | 0.73-0.76 | 3 | | | Short iterations | ~ | 0.67-0.74 | 4 | | | Flexibility | ~ | 0.63-0.72 | 5 | 2 | | Better code quality | ~ | 0.59-0.62 | 6 | 4 | | Faster | ~/ | 0.54-0.63 | 7 | 1 | | Predictability | - | 0.54-0.62 | 8 | 6 | | Increased customer focus | | 0.53-0.60 | 9 | | | Less process overhead | - | 0.42-0.52 | 30 | | ## Some Alleged Agile Problems # Have Agile Techniques been the Silver Bullet for Software Development at Microsoft? #### Results - the growth of agile adoption at Microsoft is slower than expected - no individual agile practice exhibited strong growth trends - both agile and non-agile practitioners agreed on the relative benefits and problem areas of agile techniques #### **Conclusions** - no clear trends in practice adoption - non-agile practitioners are less enamored of the benefits and more strongly in agreement with the problem areas - the ability for agile practices to be used by large-scale teams generally concerned all respondents # Traditional vs Agile Approaches Fit #### Traditional approach - consistent with the acquisition life cycle guidance provided in the DoD Acquisition Deskbook and its supporting documents. - programs with stable requirements and environment, with known solutions to the requirements - programs with a homogeneous set of stakeholders who communicate well via documents - programs for which the technology base is evolving slowly (technology is not expected to be refreshed/replaced within the timeframe of the initial development # Traditional vs Agile Approaches Fit₂ #### Agile approach - programs with volatile requirements and environment - programs where solutions are sufficiently unknown that significant experimentation is likely to be needed - programs for which the technology base is evolving rapidly - programs with stakeholders who can engage with developers in ongoing, close collaboration concluded that, in reality, no acquisition context that we have seen is "ideal" for either the traditional or agile approach. # MUST IT BE DONE IN "PURE" FORM # Both Waterfall and Agile Development Have Risks # What about modifying SCRUM? Scrum practices are said to depend on each other and should not be changed We identified two mismatches between Scrum and the studied organization Mismatches we identified were considered necessary or even beneficial Changes to Scrum cannot categorically be considered detrimental ScrumButs #### **Microsoft Research Practices** # **Use of Agile Techniques** #### **AGILE TECHNIQUES EMPLOYED** Again this year, core agile tenets currently in use are Daily Standup, Iteration Planning and Unit Testing. The two techniques that grew the most in usage from this year to last year were Kanban and Retrospectives; yet, agile techniques increased in every area but one (Continuous Deployment). - Daily Standup - Iteration Planning - Unit Testing - Retrospectives - Release Planning - F Burndown/ Team-Based Estimation - 9 Velocity - h Coding Standards - Continuous Integration - Automated Builds - K Dedicated Product Owner - Integrated Dev/QA - m Refactoring - n Open Workarea - o TDD - P Digital Taskboard - 9 Story Mapping - Kanban - S Collective Code Ownership - Pair Programming - Automated Acceptance Testing - Analog Taskboard - w Continuous Deployment - Agile Games - 9 Cycle Time - Z BDD Respondents = 4048 VERSIONONE.COM © 2013, VersionOne, Inc. All Rights Reserved [&]quot;Respondents were able to select multiple options. # **Scaling Agile Brings in More Variation** #### **Scaled Agile Framework** Kanban, SCRUM, Value Stream Mapping #### **Disciplined Agile Delivery** RUP, XP, SCRUM #### **DSDM** Popular scaling approach in Europe https://www.thecsiac.com/spruce/resources/ref_documents/agile-scale-aas-spruce-sei # It's not about the practices and methods It's about the principles - 1. Highest priority is satisfy the customer through early and continuous delivery of software. - 2. Welcome changing requirements, even late in development. - 3. Deliver working software frequently, from a couple of weeks to a couple of months. - 4. Business people and developers must work together daily throughout the project. - 5. Build projects around motivated individuals. Provide environment and support they need. - 6. The most efficient and effective method of conveying information to and within a development team is face-to-face conversation. - 7. Working software is the primary measure of progress. - 8. Agile processes promote sustainable development...a constant pace indefinitely. - Continuous attention to technical excellence and good design enhances agility. - 10. Simplicity--the art of maximizing the amount of work not done--is essential. - The best architectures, requirements, and designs emerge from self-organizing teams. - At regular intervals, the team reflects on how to become more effective, then tunes and adjusts its behavior accordingly. # WHAT MUST I DO TO BE SUCCESSFUL **Understand your** organization's alignment with Agile principles and practices #### **Traditional approach** #### Strengths of the traditional approach include: - enables the comparability and repeatability that standardization provides - enables a contractually verifiable definition of completed intermediate work products - reduces risks by means of contractually assured baselines #### Weaknesses of the traditional approach include: - the process drives measurement of compliance with itself as a primary measure of success (i.e., rather than measuring success as deploying a workable solution) - it depends on documents as the basis to verify and validate the requirements, the architecture, and the detailed design - most of the requirements are completed before any code is written, thus extending development timelines ## Agile approach #### Strengths of this approach include - early insight by the users into the shape of the solution - early course correction - "fail fast" (If the early solution ideas turn out to be flawed, little time or money is spent before that learning occurs.) - explicit understanding that the requirements are expected to evolve Weaknesses of this approach (particularly in large acquisition settings) include - more dependence on tacit knowledge (e.g., lack of explicit documentation) as the basis for decision-making than is comfortable for most acquisition organizations - dependence on availability of actively engaged user/customers - difficulty in aligning implementation-driven artifacts and measures with those of the larger traditional acquisition setting. ## **Effective Agile Practices in Federal Settings** | Table 1: F | Practices | Used and | LEound | Effective | by Five | Agencies | |------------|-----------|----------|--------|-----------|----------|-------------| | | | useu ann | | LINCUINE | MA I IAC | mujeriures. | #### Practice: - Start with Agile guidance and an Agile adoption strategy. - Enhance migration to Agile concepts using Agile terms and examples. - 3. Continuously improve Agile adoption at both project and organization levels. - Seek to identify and address impediments at the organization and project levels. - Obtain stakeholder/customer feedback frequently and closely. - Empower small, cross-functional teams. - Include requirements related to security and progress monitoring in your queue of unfinished work (backlog). - Gain trust by demonstrating value at the end of each iteration. - 9. Track progress using tools and metrics. - Track progress daily and visibly. Source: GAO. GAO-12-681 Agile Effective Practices and Federal Challenges # Successful Management Traits within Agile Teams Executing Side (developer) Acquiring Side (PMO) Leader – more time with team than behind the office desk Coach – seed team with ideas and allow them to solve the problem Expeditor – help remove operational impediments Champion – communicate with upperlevel management and stakeholders (translator role) Ambassador – cultivate relationships with end users and subject matter experts and their management Leader – establish and maintain relationships with executing group Coach – help existing personnel make transition to fast-tempo, high-interaction environment of Agile Expeditor – efficiently deploy people interacting with development team. Champion – maintain buy-in from external funders and stakeholders Ambassador – ensure appointment of end users or SMEs to work with developers. <u>Agile Methods: Selected DoD Management and Acquisition Concerns http://www.sei.cmu.edu/library/abstracts/reports/11tn002.cfm?DCSext.abstractsource=SearchResults</u> ## **Bottom Line Take Aways** Accumulated empirical evidence is scant but increasing. Evidence shows: - Agile can be effective - Agile is not a silver bullet - Agile is not conducive to every situation - Agile is a different mindset and requires trust - Agile requires planning and hard work # For More Information, or to Join SEI's Agile Collaboration Group, Contact... #### **Mary Ann Lapham** **Principal Engineer** Telephone: 412-268-5498 Email: mlapham@sei.cmu.edu #### U.S. Mail: Software Engineering Institute Carnegie Mellon University 4500 Fifth Avenue Pittsburgh, PA 15213-3890